Cost Risk Analysis "For the Masses" ### Alfred Smith and Dr. Shu-Ping Hu 17 June 2004 # Why Would You Care About this Presentation #### ■ Who are the "masses"? You and I, the practitioners who apply and deliver products based upon what the theorists discuss. ### What is the message? - How to apply cost risk theory in an understandable, reliable and defendable process to produce results that can be briefed with confidence. - Demonstrate that Crystal Ball, @RISK and ACE RI\$K risk tools give the same results for the same problem. ### Outline - Setting the Stage - Six Step Cost Risk Analysis Approach (with recommended decisions to be made and suggestions) - Concluding Observations - Comparing Risk Results From Various Tools # Setting the Stage # Observations on Risk Analysis Case Studies #### Essential to use a realistic cost model #### ■ Too often, risk case study presentations: - Roll up a few numbers, often of similar magnitude - Ignore phasing, inflation, learning, functional relationships, etc - Contain no cost estimating relationships (CERs) - Ignore Technical/Schedule cost risk impacts - Ignore the impact of correlating CER inputs - Ignore the presence of functional correlation - Ignore the fact that cost modeling needs to be efficient - Focus on some esoteric statistical nuance that on its own, may seem important, but in the context of an estimate...just noise. - Give little insight on how to apply the message in the program office environment ### Cost Risk Analysis Publications - Risk Management Policies from DoD 5000.4-M Cost Analysis Guidance and Procedures http://acc.dau.mil/simplify/ev.php?ID=6388_201&ID2=DO_TOPIC - Department of the Army Cost Analysis Manual May 2002 http://www.ceac.army.mil/ce/default.asp - (Air Force) Cost Analysis Guidance And Procedures 1 October 1997 http://www.saffm.hq.af.mil/afcaa/ - NASA Cost Estimating Handbook 2002 http://www.jsc.nasa.gov/bu2/NCEH/ http://www.jsc.nasa.gov/bu2/conferences/NCAS2004/index.htm - FAA Life Cycle Cost Estimating Handbook v2 03 Jun 2002 http://www.faa.gov/asd/ia-or/lccehb.htm - Parametric Estimating Initiative (PEI) Parametric Estimating Handbook Spring 1999 http://www.ispa-cost.org/PEIWeb/newbook.htm ### Guidance that is Tough to Implement - "Areas of cost estimating uncertainty will be identified and quantified." - "Areas of uncertainty, such as pending negotiations, concurrency, schedule risk, performance requirements that are not yet firm, appropriateness of analogous systems, level of knowledge about support concepts, critical assumptions, etc., should be presented." - "Uncertainty will be quantified by the use of probability distributions or ranges of cost." - "Detailed back-up material will be provided." - "Experts disagree on the sources of uncertainty in systems acquisition." # Common Cost Risk Analyst Observations #### **Analysts want...** - Clear guidance on how to conduct cost risk analysis - Standard expectations for quality and completeness - Consistent approaches for: - Interpreting the point estimate CER (mean?, median? mode?, other?) - Sensitivity analysis vs. stochastic analysis? - Selecting a distribution and its bounds? Are there defaults? - Defining dispersion and/or correlation - Adjusting risk for schedule/technical concerns? - Planned growth (i.e., weight, power, operational profile, etc margins). - Risk allocation - BY vs. TY presentation Analysts want to improve the quality of their risk adjusted cost estimates in a more productive/repeatable way. #### ...We've All Been There - Given: lack of clear direction, widely different interpretations of terms and methods, mysterious high order math, "process" stakeholders lurking in the wings, etc, etc... - The only possible result: Detailed cost risk analysis based on "best guess" of what management wanted. # Six Step Cost Risk Analysis Approach ## Definitions and Sources of Cost Risk and Cost Uncertainty #### Risk stems from a known probability distribution - Cost estimating methodology risk - Cost factors such as inflation, labor rates, labor rate burdens, etc. - Configuration risk (variation in the technical inputs) - Schedule and technical risk - Correlation between risk distributions #### Uncertainty stems from an unknown probability distribution - Potential for massive requirements changes - Budget Perturbations, Congressional actions - Re-work, and re-test phenomena - Contractual arrangements (contract type, prime/sub relationships, etc) - Potential for disaster (labor troubles, shuttle loss, satellite "falls over", war, etc) - Probability that if a discrete event occurs it will invoke a project cost - NOT the subject of this paper ### Cost Risk Analysis Approach ### **Step 1: The Point Estimate** | WBS/CES Description | Appr | Unique ID | BASELIN | Equation / Throughput | Fiscal
Year | Units | |----------------------------|------|------------|--------------|--|----------------|-------| | * Base Year of Calculation | AR | | 2004 | | | | | * Units of Calculation | | | K | | | | | Total | | | \$ 113,076 × | | | | | R&D | | R&D\$ | \$ 24,141 × | | | | | Software Development | | | \$ 23,457 × | | | | | Equip Software | 3600 | | \$ 1,570 × | MM\$*MMEquip | | | | Control Sys Software | 3600 | | \$ 21,887 × | MM\$*MMControl | | | | RD Other | 3600 | | \$ 684 × | 675 | 2003 | \$K | | Procurement | | Proc\$ | \$ 56,633 × | | | | | Manufacturing | | Manuf\$ | \$ 41,543 × | | | | | Non Recurring | 3020 | | \$ 506 × | 500 | 2003 | \$K | | Recurring | | | \$ 41,037 × | | | | | Missile | 3020 | | \$ 23,607 × | 64.59 * Wgt ^ 0.7649 | 1992 | \$K | | Antenna | 3020 | Ant\$ | \$ 15,156 × | 0.3808 * Aper ^ 1.244 | 1992 | \$K | | Integration | 3020 | | \$ 2,273 × | 0.15*Ant\$ | | | | SE/PM | 3020 | | \$ 10,024 × | 0.2413 * Manuf\$ | 1992 | \$K | | Other | 3020 | | \$ 5,065 × | 5000 | 2003 | \$K | | 0&S | | | \$ 32,302 × | | | | | Personnel | 3500 | PersTot\$ | \$ 9,568 × | Pers * Pers\$ | | | | Maintenance | 3400 | Maint\$ | \$ 22,734 × | MaintFact*AvUnit\$*FieldingQty | | | | *INPUT VARIABLES | | *IN_VAR | | | | | | Lines of Code Equip | | KLOCEquip | 400.0 × | 400 | | | | NCSI Equip | | NCSCIEquip | 3.0 × | 3 | | | | Manmonths Equip (Non Line | | MMEquip | 155.0 × | 1.822 * KLOCEquip ^ 0.6539 * NCSCIEquip ^ 0.4784 | | | | Lines of Code Control | | KLOC | 350.0 × | 350 | | | | NCSI Control | | NCSCI | 3.0 × | 3 | | | | Manmonths Control System (| | MMControl | 2,160.6 × | 17.44 * KLOC ^ 0.8284 * NCSCI ^ (-0.03033) | | | | Cost of Software Manmonth | 3020 | MM\$ | \$ 10.130 × | 10000 | 2003 | \$ | | Antenna Aperture (sq.ft) | | Aper | 200.0 × | 200 | | | | Buy Quantity | | BuyQty | 75.0 × | FYISLIDE(DATEYR(EndR&DDate)+1) | | | | Antenna Lrning Slope | | Slp | 90.0 × | 90 | | | #### **Elements of a Point Estimate:** - R&D, Procurement, and O&S - Software, Hardware & Personnel - Inherent levels of indenture - Combination of methods: - Engineering build-ups - Linear/non-linear CERs - · Pass-throughs, etc. - CERs derived from historical data - CERs (Judgmental) - Inflation, learning, fee/overhead - Phased & non-phased variables - BY & TY phased results Decision Required: Define what should be addressed in a <u>risk</u> <u>analysis</u> (vs. sensitivity analysis). ### Step 2: Specify the Risk #### Straight-forward sequence to address the cost risk: - a) Apply risk to CERs, analogies, etc. (Cost Estimating Risk) - b) Apply risk to CER inputs (**Configuration Risk**) - c) Adjust for <u>schedule/technical</u> considerations (Know CER data sources) - d) <u>Correlate</u> inputs, <u>measure</u> model correlation, <u>determine</u> if more is necessary - e) Review risk assumptions for consistency ### Step 2.a: Cost Estimating Risk: Picking a Distribution Shape #### Objective Distribution Selection - OLS CERs produce the "mean" (also the mode/median), error is normally distributed. - Log Space OLS CERs produce the "median", error is log-normal in unit space. - MUPE CERs usually produce the "mean", where error is normally distributed. #### Subjective Distribution Selection - Analysts will often declare that risk will be nonsymmetrical about the CER result regardless of the regression method. - Risk on non-parametric CERs (analogy, buildup, through-put, labor rates) are almost always subjective. - Log-normal, weibull, or beta are popular to avoid a sharp peakness around the mode and to have skew with at least some probability of a large overrun. #### Suggestion: - Publish the objective distribution shape for each regression technique. - Define how to interpret the CER (mean or median). - Provide guidance on what to pick if there is a basis to depart from the objective shapes. # Step 2.a: Cost Estimating Risk: Selecting Distribution Bounds - Statistics Available: Prediction interval defines point estimate error bounds for a given confidence level: - Function of standard error, sample size, confidence, and "distance" to data center - Broadens away from the data center - Usually not reported #### No Statistics Available: - Guidelines are required to help users pick distribution shape and bounds - Numerous ad hoc processes... # Step 2.a: "Standard" Distribution Shapes and Bounds Plots compare different distribution shapes based on similar dispersion #### Suggestion: - Publish "standard" distribution shapes and bounds. - Develop tables for different distribution shapes by commodity. ### **Step 2.b: Configuration Risk** - Focus is now on the inputs (risk or sensitivity analysis?) - Frequent sources of cost risk: learning slope, lines of code count, antenna aperture size, etc. assumptions. - Modeling considerations: - Do CER inputs represent design goals or include allowable margin? - Do CER inputs represent the mode/mean/median (normal error) or median (log-normal error) or some other percentile value? - Are only discrete sets of CER inputs permissible (i.e. is it inappropriate to model them with continuous risk distributions)? - Can CER inputs be functionally linked? For instance, can airframe weight be estimated from the engine weight? **Suggestion:** Publish "default" input variable interpretation, distribution shapes, and bounds based upon commodity type. # Step 2.c: Schedule/Technical Considerations - Difficult to isolate schedule from technical cost impacts. Many approaches assess the impact together (see paper for details). - Compare the project you are estimating to the CER source data. - CERs, estimating methods, analogy and expert opinion estimating processes are influenced by past, real projects. - Estimating methods capture some "nominal" schedule/technical cost impact (contributes to OLS error term?). - Realistically assess the degree to which the schedule and technical considerations relate to the CER source. - Subjective assessment. #### **Decision Required:** - Default method for adjusting risk distributions to capture schedule and technical considerations: - Penalty factor on the distribution high bound. - Introduce an additional distribution . - Other methods available. ### Step 2.d: Correlation - Focus attention on the input variables first. - Modeling considerations often overlooked when trying to assess the correlation <u>already present</u> in the cost model - Functional relationships between the input variables. - Functional relationships between WBS elements. - More than one CER sharing same risk-adjusted input variable. (Most common: learning slope). - Same CER used in multiple places in the cost model. - Same phased buy quantity applied to multiple cost elements. - *Measure* to determine if more correlation is required. ### **Unintentional Correlation?** | | WBS/CES
Description | BASELINE | Uniqu
e ID | Equation /
Throughput | Curve
Slope | Distributio
n Form | Low or
Low % | High or
High % | Spread | Skew | |----|------------------------|-------------------|---------------|--------------------------|----------------|-----------------------|-----------------|-------------------|--------|-------| | 44 | Procurement | \$ 56,633 (26%) × | Proc\$ | | | | | | | | | 45 | Manufacturing | \$ 41,543 (30%) × | Manuf\$ | | | | | | | | | 46 | Non Recurring | \$ 506 (23%) × | | 500 | | Uniform | 80% | 200% | | | | 47 | Recurring | \$ 41,037 (30%) × | | | | | | | | | | 48 | Missile | \$ 23,607 (37%) × | | 64.59 * Wgt ^ 0.7649 | AntSlp | LogNormal | 87.29% | 114.56% | | | | 49 | Antenna | \$ 15,156 (29%) × | Ant\$ | 0.3808 * Aper ^ 1.244 | AntSlp | LogNormal | 85.5% | 116.9% | | | | 50 | Integration | \$ 2,273 (26%) × | | 0.15*Ant\$ | | Beta | | | Medium | Right | | 51 | SE/PM | \$ 10,024 (37%) × | | 0.2413 * Manuf\$ | | Normal | 54.2% | 145.8% | | | | 52 | Other | \$ 5,065 (10%) × | | 5000 | | Triangular | 100% | 200% | | | | 57 | | | | | | | | | | | | 59 | Antenna Lrning Slope | 90.0 (37%) × | AntSlp | 90 | | Uniform | 85 | 100 | | | Same risk adjusted slope variable for missile/antenna. | | WBS/CES | Row
37:
Total | Row
44:
Procu | Row
45:
Manu | Row
47:
Recu | Row
48:
Missil | Row
49:
Anten | Row
50:
Integr | Row
51:
SE/P
M | 80.0% Level | |----|---------------|---------------------|---------------------|--------------------|--------------------|----------------------|---------------------|----------------------|-------------------------|---------------| | 37 | Total | 1.00 | 0.90 | 0.90 | 0.90 | 0.68 | 0.88 | 0.79 | 0.68 | \$ 177,979.07 | | 44 | Procurement | | 1.00 | 0.97 | 0.97 | 0.83 | 0.88 | 0.79 | 0.80 | \$ 91,714.58 | | 45 | Manufacturing | | | 1.00 | 1.00 | 0.85 | 0.91 | 0.81 | 0.66 | \$ 67,666.46 | | 47 | Recurring | | | | 1.00 | 0.85 | 0.91 | 0.81 | 0.66 | \$ 66,884.04 | | 48 | Missile | | | | | 1.00 | 0.56 | 0.48 | 0.56 | \$ 35,638.72 | | 49 | Antenna | | | | | | 1.00 | 0.87 | 0.60 | \$ 28,166.22 | | 50 | Integration | | | | | | · | 1.00 | 0.54 | \$ 4,798.61 | | 51 | SE/PM | | | | | | | | 1.00 | \$ 17,645.23 | Much worry over possible <u>underestimated</u> correlation No apparent concern over possible excessive correlation ### Removing <u>Unintentional</u> ### Correlation | | WBS/CES
Description | BASELINE | Uniqu
e ID | Equation /
Throughput | Curve
Slope | Distributio
n Form | Low or
Low % | High or
High % | Spread | Skew | |----|------------------------|-------------------|---------------|--------------------------|----------------|-----------------------|-----------------|-------------------|--------|-------| | 44 | Procurement | \$ 56,633 (18%) × | Proc\$ | | | | | | | | | 45 | Manufacturing | \$ 41,543 (21%) × | Manuf\$ | | | | | | | | | 46 | Non Recurring | \$ 506 (23%) × | | 500 | | Uniform | 80% | 200% | | | | 47 | Recurring | \$ 41,037 (22%) * | | | | | | | | | | 48 | Missile | \$ 23,607 (37%) × | | 64.59 * Wgt ^ 0.7649 | MissSlp | LogNormal | 87.29% | 114.56% | | | | 49 | Antenna | \$ 15,156 (29%) × | Ant\$ | 0.3808 * Aper ^ 1.244 | AntSlp | LogNormal | 85.5% | 116.9% | | | | 50 | Integration | \$ 2,273 (26%) × | | 0.15*Ant\$ | | Beta | | | Medium | Right | | 51 | SE/PM | \$ 10,024 (34%) × | | 0.2413 * Manuf\$ | | Normal | 54.2% | 145.8% | | | | 52 | Other | \$ 5,065 (10%) × | | 5000 | | Triangular | 100% | 200% | | | | 57 | | | | | | | | | | | | 59 | Antenna Lrning Slope | 90.0 (37%) × | AntSlp | 90 | | Uniform | 85 | 100 | | | | 60 | Missile Lrning Slope | 90.0 (37%) * | MissSlp | 90 | | Uniform | 85 | 100 | | | #### Need separate slope variable for the missile. | | WBS/CES | Row
37:
Total | Row
44:
Procu | Row
45:
Manuf | Row
47:
Recur | Row
48:
Missil | Row
49:
Anten | Row
50:
Integr | Row
51:
SE/P | 80.0%
Level | |----|---------------|---------------------|---------------------|---------------------|---------------------|----------------------|---------------------|----------------------|--------------------|----------------| | 37 | Total | 1.00 | 0.86 | 0.85 | 0.85 | 0.33 | 0.82 | 0.73 | 0.61 | \$ 173,903.81 | | 44 | Procurement | | 1.00 | 0.96 | 0.96 | 0.59 | 0.75 | 0.68 | 0.77 | \$ 87,848.49 | | 45 | Manufacturing | | | 1.00 | 1.00 | 0.62 | 0.78 | 0.71 | 0.58 | \$ 64,449.32 | | 47 | Recurring | | | | 1.00 | 0.62 | 0.78 | 0.71 | 0.58 | \$ 63,686.82 | | 48 | Missile | | | | | 1.00 | 0.00 | -0.01 | 0.36 | \$ 35,457.46 | | 49 | Antenna | | | | | | 1.00 | 0.87 | 0.46 | \$ 28,166.22 | | 50 | Integration | | | | | | | 1.00 | 0.42 | \$ 4,798.61 | | 51 | SE/PM | | | | | | | | 1.00 | \$ 17,298.13 | - Missile/ Antenna correlation now 0. - Rec cost is now5% less. #### **Decisions Required:** **Define Correlation Strength** - Strong (.9?) - Moderate (.6?) - Weak (.2?) When to apply? # Step 2.e Review for Consistency | | WBS/CES
Description | BASELINE | Uniqu
e ID | Equation /
Throughput | Distributi
on Form | Low or | Low
Interpr | High or
High % | High
Interpr | Spread | Skew | LogNor
mal | Schedule/
Technolog | Group | Group
Strengt | Random
Seed | |----|-------------------------|--------------------|---------------|--------------------------|-----------------------|--------|----------------|-------------------|-----------------|--------|-------|---------------|------------------------|-------|------------------|----------------| | 37 | Total | \$ 113,076 (13%) * | Total\$ | | | | | | | | | | | | | | | 38 | R&D | \$ 24,141 (33%) × | R&D\$ | | | | | | | | | | | | | | | 39 | Software Develop | \$ 23,457 (34%) × | | | | | | | | | | | | | | | | 40 | Equip Software | \$ 1,570 (23%) * | | MM\$*MMEquip | | | | | | | | | | | | | | 41 | Control Sys Sof | \$ 21,887 (35%) * | | MM\$*MMControl | | | | | | | | | | | | | | 42 | RD Other | \$ 684 (10%) × | | 675 | Uniform | 100% | 10 | 167% | 90 | | | | | TP | .95 | 7343 | | 43 | | | | | | | | | | | | | | | | | | 44 | Procurement | \$ 56,633 (18%) × | Proc\$ | | | | | | | | | | | | | | | 45 | Manufacturing | \$ 41,543 (21%) × | Manuf\$ | | | | | | | | | | | | | | | 46 | Non Recurring | \$ 506 (23%) × | | 500 | Uniform | 80% | 10 | 200% | 90 | | | | | TP | 0.95 | 24737 | | 47 | Recurring | \$ 41,037 (22%) * | | | | | | | | | | | | | | | | 48 | Missile | \$ 23,607 (37%) * | | 64.59 * Wgt ^ 0.7649 | | 87.29% | 10 | 114.56% | 90 | | | | | | | 20950 | | 49 | Antenna | \$ 15,156 (29%) * | Ant\$ | 0.3808 * Aper ^ 1.244 | LogNormal | 85.5% | 10 | 116.9% | 90 | | | | 2.07 | | | 7584 | | 50 | Integration | \$ 2,273 (26%) × | | 0.15*Ant\$ | Beta | | | | | Medium | Right | | | | | 5729 | | 51 | SE/PM | \$ 10,024 (34%) * | | 0.2413 * Manuf\$ | Normal | 54.2% | 10 | | | | | | | | | 19164 | | 52 | Other | \$ 5,065 (10%) × | | 5000 | Triangular | 100% | 10 | 200% | 90 | | | | | TP | 0.95 | 4041 | | 57 | | | | | | | | | | | | | | | | | | 58 | *INPUT VARIABLE | | *IN_VAR | | | | | | | | | | | | | | | 59 | | | | | | | | | | | | | | | | | | 60 | Lines of Code Equip | 400.0 (10%) × | .0CE quip | 400 | Triangular | 100% | 10 | 150% | 95 | | | | | TP | 0.95 | 7742 | | 61 | NCSI Equip | 3.0 × | SCIEquip | 3 | | | | | | | | | | | | | | 62 | Manmonths Equip (Nor | 155.0 (27%) × | MMEquip | 1.822 * KLOCEquip ^ | LogNormal | | | | | | | .16 | | R&D | .95 | 31517 | | 63 | | | | | | | | | | | | | | | | | | 64 | Lines of Code Control | 350.0 (10%) × | KLOC | 350 | Triangular | 100% | 10 | 150% | 95 | | | | | TP | 0.95 | 779 | | 65 | NCSI Control | 3.0 × | NCSCI | 3 | | | | | | | | | | | | | | 66 | Manmonths Control Sys | 2,160.6 (38%) × | MControl | 17.44 * KLOC ^ 0.8284 | LogNormal | 58% | 10 | 172% | 90 | | | | | R&D | .95 | 31045 | | 67 | Cost of Software Manm | \$ 10.130 (32%) × | MM\$ | 10000 | Triangular | 95% | 10 | 115% | 90 | | | | | | | 30708 | | 68 | | | | | | | | | | | | | | | | | | 69 | Antenna Lrning Slope | 90.0 (37%) × | AntSlp | 90 | Uniform | | | | | | | | | | | 4387 | | 70 | Missile Lrning Slope | 90.0 (37%) × | MissSlp | 90 | Uniform | 85 | 10 | 100 | 90 | | | | | | | 22125 | | 71 | Antenna Aperture (sq ft | 200.0 (43%) × | Aper | | | | | | | | | | | | | | Bounds expressed as % of point estimate are: - Easier to understand - Scale with changes to the point estimate - Provide a consistent basis for comparison ### **Step 3: Run the Simulation** - Simulation tool results are influenced by: - Truncation assumption - Number of iterations - If using Latin Hypercube [LHC], the number of partitions - Random seed - When properly applied, ACEIT, Crystal Ball, @Risk and FRisk all produce similar results. #### **Decision Required:** - Identify acceptable risk simulation tools - Provide guidance on how they should be applied # Step 4: View and Interpret Results | | WBS/CES | Point
Estimate | Mean | Std Dev | CoV | 5.0%
Level | 20.0%
Level | 50.0%
Level | 80.0%
Level | 95.0%
Level | |----|----------------------|-------------------|------------|-----------|-------|---------------|----------------|----------------|----------------|----------------| | 37 | Total | \$ 113,07 (21%) | \$ 150,191 | \$ 45,872 | 0.305 | \$ 88,364 | \$111,895 | \$ 142,650 | \$ 185,628 | \$ 234,738 | | 38 | R&D | \$ 24,141 (33%) | \$ 31,933 | \$ 14,560 | 0.456 | \$14,706 | \$ 20,355 | \$ 28,905 | \$ 41,378 | \$ 59,602 | | 39 | Software Development | \$ 23,457 (34%) | \$ 31,021 | \$ 14,518 | 0.468 | \$13,876 | \$ 19,521 | \$ 28,022 | \$ 40,416 | \$ 58,642 | | 40 | Equip Software | \$ 1,570 (24%) | \$1,864 | \$ 397 | 0.213 | \$ 1,301 | \$ 1,524 | \$ 1,821 | \$ 2,174 | \$ 2,582 | | 41 | Control Sys Software | \$ 21,887 (35%) | \$ 29,157 | \$ 14,375 | 0.493 | \$12,143 | \$ 17,750 | \$ 26,159 | \$ 38,459 | \$ 56,547 | | 42 | RD Other | \$ 684 (10%) | \$ 913 | \$ 165 | 0.181 | \$ 655 | \$ 741 | \$ 913 | \$1,085 | \$ 1,171 | | 43 | | | | | | | | | | | | 44 | Procurement | \$ 56,633 (24%) | \$ 74,400 | \$ 23,358 | 0.314 | \$ 42,478 | \$ 54,201 | \$ 71,194 | \$ 92,722 | \$ 117,351 | | 45 | Manufacturing | \$ 41.543 (27%) | \$ 53.859 | \$ 17.480 | 0.325 | \$ 29.576 | \$ 38.364 | \$ 51.449 | \$ 67.768 | \$ 86,195 | - Risk analysis will give context to the point estimate - CoV (Stdev/Mean) and confidence of the point estimate (PEcI) are useful measures of the overall risk in the cost model. - Observations: - Estimates rich in parametric CERs: 15%<CoV<45%, and 5%<PEcI<30% - Estimates rich in build-up methods: 5%<CoV<15%, and 30%<PEcl<45% **Suggestion:** Identify reasonable, commodity-based metrics the analyst can use to assess the completeness and possibly the quality of the risk analysis as it is being developed. ### Step 5: Allocate Risk - Confidence level results do not add - Mathematicians are quite happy with this result, budget folks are not. - Results must: - Be phased in both BY and TY\$ - Add up - Significant issues must be resolved to define a phased, risk allocation method with consistent BY and TY results. - Phasing assumptions will have <u>significant impact</u> on TY results. #### **Decision Required:** - Choose the "standard" risk allocation approach, including how the cost risk dollars should be phased. - Cost models should be flexible enough to phase the risk dollars consistent with the program managers risk mitigation plans. ### **Step 6: Charts and Tables** #### **Decision Required:** - Identify the standard charts and their contents to be presented to management. - Ensure consistent x and y-axis arrangements. - Determine "if" a TY S-curve should be presented and if so, define the process to be used. # Concluding Observations ### **Benefits of Clear Guidance** - Default positions would establish a minimum expectation for estimates not a cookbook - No need to "over specify" the guidance - Advanced analysts will still develop sophisticated models to deal with exceptional circumstances - Establishing a "standard process" will: - Focus attention on "building" the estimate rather than defining "how" to build it. - Enable more risk analysis practitioners to "do" cost risk analysis with confidence. # Compare Cost Risk Tools ## Compare Cost Risk Tool Results - What are the risk tools and which should I choose? - ACE RI\$K, Crystal Ball, @Risk and FRisk <u>results</u> are compared.... Not their usability or suitability. - Three case studies examined: - Two are published, simple and analytically solved case studies (Reference 4 and 5). - Third example is based upon a more "realistic" cost model (Reference 7). - If handled properly, <u>they all produce similar total</u> <u>cost distribution results</u>. # Case Study Page CE V – 80 SCEA Training Manual | WBS | Equation/
Throughput | Distrn | Lower | Point
Estimate | Upper | Analytic
Stdev | ACE
Stdev | CB
Stdev | @Risk
Stdev | |-------------------------|-------------------------|------------|-------|-------------------|-------|-------------------|--------------|-------------|----------------| | Electronic System | | | | | | 6.015 | 6.013 | 6.026 | 5.998 | | PMP | 12.50 | Normal | | 12.500 | | 2.569 | 2.570 | 2.569 | 2.569 | | SEPM | 0.5*PMP | | | 6.250 | | 1.285 | 1.285 | 1.284 | 1.285 | | Sys Test & Evaluation | | | | 4.706 | | 0.811 | 0.811 | 0.812 | 0.809 | | Sys Test & Eval | 0.3125*PMP | | | 3.906 | | 0.803 | 0.803 | 0.803 | 0.803 | | Management Reser | 0.80 | Uniform | 0.6 | 0.800 | 1.0 | 0.115 | 0.116 | 0.115 | 0.115 | | Data and Tech Orders | 0.1*PMP | | | 1.250 | | 0.257 | 0.257 | 0.257 | 0.257 | | Site Survey & Activatio | 6.60 | Tiangular | 5.1 | 6.600 | 12.1 | 1.505 | 1.505 | 1.505 | 1.505 | | Initial Spares | 0.1*PMP | | | 1.250 | | 0.257 | 0.257 | 0.257 | 0.257 | | System Warranty | 1.10 | Uniform | 0.9 | 1.100 | 1.3 | 0.115 | 0.116 | 0.115 | 0.115 | | Early Prototype Phase | 1.50 | Triangular | 1.0 | 1.500 | 2.4 | 0.290 | 0.290 | 0.290 | 0.290 | | Operations Supt | 1.20 | Triangular | 0.9 | 1.200 | 1.6 | 0.143 | 0.143 | 0.143 | 0.143 | | System Training | 0.25*PMP | | | 3.125 | | 0.642 | 0.643 | 0.642 | 0.642 | - Combination of throughput and factor relationships - No risk applied to the factors - PMP drives about 70% of the model result, so 70% of the risk is modeled with a normal distribution making it reasonable that the total cost is likely to be normally distributed. - Sys Test & Eval has an additive risk which is unusual in cost risk analysis. We generally assume the risk scales with the estimate. ### **All Tools Perform Well** Use this scale if you wish to show that all models are not bad (FRisk is a little off because it assumes a log-normal distribution at the total level). Note that the simulation tool total result **does** appear "normal". - Use this scale if you wish to show there are in fact differences amongst the models. - However, note that the scale is so magnified, that simply changing the initial seed value (ACE is shown, but all behave the same) noticeably changes the results! # How Many Iterations Required? - Use Latin Hypercube and maximize the number of partitions. (Crystal Ball default is 500 and max is 5000, ACE and @Risk use the same number of partitions as iterations). - DO NOT conclude from the chart that ACE stabilizes with fewer iterations than Crystal Ball. Simply changing seed values (or LHC partition in Crystal Ball) can cause the results to "flip/flop". - Both tools stabilize near 5000 iterations for this model. # Risk By Hand Calculator (Ref 5) | | Point
Estimate | Mean | Distributi
on | Lower | Upper | |--------------------|-------------------|----------|------------------|-------|-------| | System X | 1250.000 | 1,756.00 | | 625 | 3393 | | Antenna | 380.00 | 574.00 | Tiangular | 191 | 1151 | | Electronics | 192.00 | 290.00 | Tiangular | 96 | 582 | | Structure | 76.00 | 84.00 | Tiangular | 33 | 143 | | LV Adaptor | 18.00 | 18.00 | Tiangular | 9 | 27 | | Power Distribution | 154.00 | 232.00 | Tiangular | 77 | 465 | | ACS/RCS | 58.00 | 58.00 | Tiangular | 30 | 86 | | Thermal Control | 22.00 | 33.00 | Tiangular | 11 | 66 | | TT&C | 120.00 | 120.00 | Tiangular | 58 | 182 | | Software | 230.00 | 347.00 | Tiangular | 120 | 691 | - No functional relationships. - Triangular distributions only. - No need to force tools to truncate distributions at "0". | | As Considered Completion Metric | | | | | | | | | | | | | | | |-------------|---------------------------------|------------|-----------|-----------|----------|--------|---------|------|----------|--|--|--|--|--|--| | | As Specified Correlation Matrix | | | | | | | | | | | | | | | | | Antenna | Electronic | Structure | LVAdaptor | PowDistr | ACSRCS | Thermal | ТТС | Software | | | | | | | | Antenna | 1.0 | 0.5 | 0.5 | 0.6 | 0.5 | 0.5 | 0.3 | 0.7 | 0.7 | | | | | | | | Electronics | 0.5 | 1.0 | 0.4 | 0.5 | 0.5 | 0.6 | 0.5 | 0.5 | 0.7 | | | | | | | | Structure | 0.5 | 0.4 | 1.0 | 0.7 | 0.6 | 0.7 | 0.7 | 0.5 | 0.7 | | | | | | | | LVAdaptor | 0.6 | 0.5 | 0.7 | 1.0 | 0.4 | 0.4 | 0.5 | 0.3 | 0.6 | | | | | | | | PowDistr | 0.5 | 0.5 | 0.6 | 0.4 | 1.0 | 0.5 | 0.5 | 0.5 | 0.7 | | | | | | | | ACSRCS | 0.5 | 0.6 | 0.7 | 0.4 | 0.5 | 1.0 | 0.4 | 0.7 | 0.8 | | | | | | | | Thermal | 0.3 | 0.5 | 0.7 | 0.5 | 0.5 | 0.4 | 1.0 | 0.5 | 0.7 | | | | | | | | TTC | 0.7 | 0.5 | 0.5 | 0.3 | 0.5 | 0.7 | 0.5 | 1.0 | 0.8 | | | | | | | | Software | 0.7 | 0.7 | 0.7 | 0.6 | 0.7 | 0.8 | 0.7 | 0.8 | 1.0 | | | | | | | | Average | 0.59 | 0.58 | 0.64 | 0.56 | 0.58 | 0.62 | 0.57 | 0.61 | 0.74 | | | | | | | - Detailed correlation matrix . - Entered explicitly into CB & @Risk - Pick column with highest average to enter into ACE. # Simulation Total Cost Does Not Appear "Normal" - All simulation tools match each other. Had to use bar chart rather than "S" for comparisons, otherwise impossible to discern different tool result. - All simulation tools suggest the total cost distribution is <u>not</u> "normal". - Only nine elements and with correlation layered on top, suggests that the Central Limit Theorem may not be applicable. - With this information, we were motivated to produce analytical results based on a beta distribution. ■ FRisk will provide results based upon a Log-Normal assumption. ### Not Clear Which is "Right", Fortunately they are all the "Same" - Analytic based on beta distribution compares "better" to the simulation tools than "normal" or log normal (FRisk) - All solutions likely well within the total cost estimate confidence - Difference between simulation tools less than expected "noise" of the applications - NOTE: Detailed correlation matrix was explicitly modeled in Crystal Ball and @Risk. This <u>did not</u> "improve" the result. #### A "Realistic" Model | | Microsoft Excel - 4 USCM7 CER Risk, CER Corr, Config Risk, Config Corr CrystalBall AtRisk Apr04.xls |----------------|---|-----|---------------------|-------------------------|-------------------|---------------|---------------|---------------|------------|--------|--------------|---------|---------------|---------------|-------------|---------|---------|---------------|------------|----------------|---------------|---------|---------------|---------------|-----------|--------------|---------------|---------------|-------------|---------------|---------------|---------------|--------------------| | = | 3 | Ei | le <u>E</u> dit | <u>V</u> iew <u>I</u> r | nsert F | <u>o</u> rmat | <u>T</u> ools | <u>D</u> at | a <u>W</u> | indow | <u>H</u> elp | Acr | o <u>b</u> at | | | | | | | | | | | | | | | Туре а | quest | ion for | help | | ₽× | П | | ı | J7 | • | <i>f</i> ≈ 87 | 5281 | Г | | Х | | Υ | Z | AA | AB | AC | AD | AE | AF | AG | AH | AL | AJ | AK | AL | AM | AN | AO | AP | AQ | AB | AS | AT | AU | ΑV | AV | AX | AY | AZ | BA | вв- | | | 3 | | | | _a PMSE | alATC | aSoftlni | aOTStru | aOTElec | aScanM | aGimStr. | aGimMDE | aGimLOSC | aGimlML | aPayloadRel | aFPADel | aFPAAna | aSPAStru | aSPADigSig | aSPAPS | aPLSoft | aTCSAci | aTCSPass | alATCSpace | alATCSoft | aSpaceStrMec | aSpaceTCSAct | aSpaceTCSPass | aSpaceEPSPG | aSpaceEPSPS | aSpaceEPSPC | aSpaceEPSPC | ▲ aSpaceADCSAII | | | 4 | - | aPMSE | | 1.000 | _ | 0.200 | _ | 0.20 | | | 5 | | alATC | | | 1.000 | 0.200 | $\overline{}$ | 0.200 | 0.200 | 0.200 | 0.200 | $\overline{}$ | $\overline{}$ | _ | 0.200 | 0.200 | $\overline{}$ | 0.200 | | $\overline{}$ | 0.200 | $\overline{}$ | $\overline{}$ | 0.200 | _ | $\overline{}$ | 0.200 | 0.200 | $\overline{}$ | $\overline{}$ | - | 0.20 | | | 6 | | aSoftInt | | | | 1.000 | 0.200 | $\overline{}$ | 0.20 | | Н | 7 | • 1 | aOTStru | | | | L | 1.000 | 0.200 | | | | 0.20 | | Н | 8 | 4 1 | aOTElec | | | | | l | 1.000 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | | 0.200 | | | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | | | 0.20 | | Н | 9 | 4 1 | aScanM | | | | | | L | 1.000 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | | | 0.200 | 0.200 | | 0.200 | 0.200 | | 0.200 | 0.200 | 0.200 | 0.200 | | | | Н | 10 | | aGimStru | | | | | | | L | 1.000 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | | 0.200 | 0.200 | $\overline{}$ | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | | 0.20 | | \vdash | 12 | 1 1 | aGimMDE
aGimLOSC | | | | | | | | L | 1.000 | 1.000 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200
0.200 | 0.200 | 0.200 | 0.200 | | 0.200 | 0.200 | | 0.200 | 0.200 | | | | 0.20
0.20 | | \blacksquare | 13 | - 1 | aGimLOSC
aGimIMU | | | | | | | | | L | 1.000 | 1.000 | | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | | | | 0.20 | | ŀ | 14 | 44 | | mpare \ | USCM 7 | св / | @RIS | K Corr | elatior | ns / | USCM | 7 @R | isk / | | 1000 | 0.000 | 1200 | | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | 0.200 | <u>0.20</u>
}]] | #### **USCM 7 Comparison** - More than 30 linear, non-linear, throughput CERs and 30 input values - Compared total cost result at the 95th percentile based upon a systematic layering of correlation assumptions - All three tools produce remarkably similar results. #### Comparing Risk Tools - If you are consistent with: - Number of iterations. - If using Latin Hypercube [LHC], the number of partitions. - Inflation, learning, and other modeled adjustments. - How functional correlations are modeled - Distribution shape and bound assumptions. - Truncation assumptions. - If you follow the tool developer's recommendation for inputting correlation: ACE, Crystal Ball and @Risk will give similar results. # Backup Slides ### Example of <u>Intentionally</u> Correlating Independent Items | * Base Year of Calculation * Units of Calculation Total R&D Software Development Equip Software Control Sys Software RD Other | 3600
3600
3600 | R&D\$ | 2004
K
\$ 113,076 *
\$ 24,141 *
\$ 23,457 * | | |--|----------------------|------------|---|--| | Total R&D Software Development Equip Software Control Sys Software | 3600 | R&D\$ | \$ 113,076 *
\$ 24,141 *
\$ 23,457 * | | | R&D
Software Development
Equip Software
Control Sys Software | 3600 | R&D\$ | \$ 24,141 *
\$ 23,457 * | | | Software Development
Equip Software
Control Sys Software | 3600 | R&D\$ | \$ 23,457 × | | | Equip Software
Control Sys Software | 3600 | | | | | Control Sys Software | 3600 | | | | | - | | | \$ 1,570 × | MM\$*MMEquip | | RD Other | 3600 | | \$ 21,887 × | MM\$*MMC <u>ontrol</u> | | | | | \$ 684 × | 675 | | | | | | | | Procurement | | Proc\$ | \$ 56,633 × | | | Manufacturing | | Manuf\$ | \$ 41,543 × | | | Non Recurring | 3020 | | \$ 506 × | 500 | | Recurring | | | \$ 41,037 × | - | | Missile | 3020 | | \$ 23,607 × | 64.59 * Wgt ^ 0.7649 | | Antenna | 3020 | Ant\$ | \$ 15,156 × | 0.3808 * Aper ^ 1.244 | | Integration | 3020 | | \$ 2,273 × | 0.15*Ant\$ | | SE/PM | 3020 | | \$ 10,024 × | 0.2413 * Manuf\$ | | Other | 3020 | | \$ 5,065 × | 5000 | | | | | | | | 0&S | | | \$ 32,302 × | | | Personnel | 3500 | PersTot\$ | \$ 9,568 × | Pers * Pers\$ | | Maintenance | 3400 | Maint\$ | \$ 22,734 × | MaintFact*AvUnit\$*FieldingQty | | | | | | | | *INPUT VARIABLES | | *IN_VAR | | | | Lines of Code Equip | | KLOCEquip | 400.0 × | 400 | | NCSI Equip | | NCSCIEquip | 3.0 × | 3 | | Manmonths Equip (Non Line | | MMEquip | 155.0 × | 1.822 * KLOCEquip ^ 0.6539 * NCSCIEquip ^ 0.4784 | | | | | | | | Lines of Code Control | | KLOC | 350.0 × | 350 | | NCSI Control | | NCSCI | 3.0 × | 3 | | Manmonths Control System (| | MMControl | 2,160.6 × | 17.44 * KLOC ^ 0.8284 * NCSCI ^ (-0.03033) | | Cost of Software Manmonth | 3020 | MM\$ | \$ 10.130 × | 10000 | | Antenna Aperture (sq ft) | | Aper | 200.0 × | 200 | | Buy Quantity | | BuyQty | 75.0 × | FYISLIDE(DATEYR(EndR&DDate)+1) | | Antenna Lrning Slope | | Slp | 75.0 ° | FTISCIDE(DATETRICION&DDate)+1) | | Ankerina Lining Stope | | эIР | 30.0 " | 30 | - Hypothesize that Non-Recurring and "Other" costs are related to the software development. - Note that Lines of Code Count drive the software costs - Establish a 90% correlation amongst these items. Before applying correlation. | | | | | Row 59: | Row 63: | |-----------------------|---------------------|-----------------------------|------------------|---------------------------|-----------------------------| | WBS/CES | Row 42:
RD Other | Row 46:
Non
Recurring | Row 52:
Other | Lines of
Code
Equip | Lines of
Code
Control | | RD Other | 1.00 | -0.01 | -0.01 | -0.00 | -0.01 | | Non Recurring | | 1.00 | -0.02 | -0.01 | 0.01 | | Other | | | 1.00 | -0.01 | -0.00 | | Lines of Code Equip | | | | 1.00 | 0.00 | | Lines of Code Control | | | | | 1.00 | After applying correlation. | AILE | ı appıyıı | iu corre | iauvii. | | | |-----------------------|---------------------|------------------|------------------|---------------------------|-----------------------------| | | or prije i j | | Row 59: | Row 63: | | | WBS/CES | Row 42:
RD Other | Non
Recurring | Row 52:
Other | Lines of
Code
Equip | Lines of
Code
Control | | RD Other | 1.00 | 0.89 | 0.88 | 0.88 | 0.88 | | Non Recurring | | 1.00 | 0.88 | 0.88 | 0.88 | | Other | | | 1.00 | 0.90 | 0.90 | | Lines of Code Equip | | | | 1.00 | 0.90 | | Lines of Code Control | | | | | 1.00 | ## Functionally Correlated Risk Use this scale if you wish to induce unnecessary alarm in the reader over the impact of your detailed comparisons. Use this scale if you wish to show that agonizing over correlation issues may not be worth your time. #### Accuracy of a CER Standard Error of the Estimate = 42.2 = $\sqrt{\frac{\sum (y - \hat{y})^2}{n - k}}$ - y = Data Point - ŷ = Predicted Point - n = Number of DataPoints - k = Number of Coefficien ts The further your point estimate is from the centroid of the sample data, the greater the error. | Unit\$ = 92.93 + 27.39 * Wgt
R^2Adj = 96%
Mean Absolute Deviation = 7% | Lower
Bound of
Data | Mid
Range of
Data | Upper
Bound of
Data | |--|---------------------------|-------------------------|---------------------------| | Input Weight (lbs) | 4 | 15 | 23 | | Confidence Level (%) | 80% | 80% | 80% | | Point Estimate Standard Error | 48.5 | 44.6 | 48.6 | | Lower Bound | \$134 | \$441 | \$654 | | Estimate | \$202 | \$504 | \$723 | | Upper Bound | \$271 | \$567 | \$792 | | | Bot | unds For R | ll\$K | | Lower Bound | 66% | 87% | 90% | | Upper Bound | 134% | 113% | 110% | ## Theoretical Basis for the ACE Correlation Method - Pearson's Product Moment Correlation v.s. Spearman's Rank Order Correlation - ACE uses the Pearson's definition to model correlations in risk simulations. - Lurie-Goldberg's Simulation Method¹ is summarized in the paper. - ACE uses a modified Lurie-Goldberg algorithm to create a set of variables that match the user-supplied correlations. 1. Simulating Correlated Random Variables; Philip M. Lurie and Matthew S. Goldberg; Institute for Defense Analyses; 32nd DODCAS; 2-5 February 1999 # Differences between ACE and Lurie-Goldberg - ACE only allows the user to enter a single vector of correlation coefficients where the correlations are relative to the dominant cost driver in a particular "Group" of WBS elements. By doing this, the remaining members of the correlation matrix are "implied" (and therefore consistent) and the algorithm is simplified. - ACE uses ranks during the simulation process to smooth out the resulting variables to make them suitable for the Latin-Hypercube (LH) simulation. Ranking in this context is for the purpose of generating the LH draws such that they closely resemble the original input distributions, and it should <u>not</u> be confused with rank order correlation. - ACE does not iterate on the user supplied "Group Strengths" to achieve the desired correlations among the WBS elements. Nonetheless, in our test cases the user-defined group strengths match the desired correlations very closely, all within 0.5%. ## Pearson's Product Moment Correlation $$r = \frac{\sum (X - \overline{X})(Y - \overline{Y})}{\sqrt{\sum (X - \overline{X})^2} \sqrt{\sum (Y - \overline{Y})^2}}$$ $$r = \frac{n\sum XY - \sum X\sum Y}{\sqrt{(n\sum X^2 - (\sum X)^2)*(n\sum Y^2 - (\sum Y)^2)}}$$ n = number of ordered pairs σ = standard deviation μ = mean X = first variable of an ordered pair Y = second variable of an ordered pair # General Steps for the ACE/RI\$K Algorithm - Generate n independent draws, Z1, Z2, ...Zn, from a standard normal distribution. - Construct n <u>correlated</u> standard normal random variables X1, X2, ... Xn using Cholesky's pairwise factorization formula. $$X_{1} = Z_{1}$$ $$X_{2} = \rho_{2} Z_{1} + \sqrt{1 - \rho_{2}^{2}} Z_{2}$$ $$X_{3} = \rho_{3} Z_{1} + \sqrt{1 - \rho_{3}^{2}} Z_{3}$$... $$X_{n} = \rho_{n} Z_{1} + \sqrt{1 - \rho_{n}^{2}} Z_{n}$$ - Generate the corresponding uniform LH draws for the Xi variables consistent with the value of the normal cumulative probability for each of the Xi values. - Invert the uniform draws by the user-defined marginal distribution Fi: $$Y_i = F_i^{-1}(U_i)$$ ### Impact on on Total Cost by Layering Risk Assumptions In this model, the impact of correlating the Gimbal elements is insignificant. Applying 20% across all remaining WBS elements and inputs increases the cost result at 80% by 12%. The CoV of the final result is 35%. Applying risk to the CERs and inputs in ACE, before layering correlation, captures most of the risk. Forcing a 20% correlation across all elements (other than the Gimbal) does have a significant impact in this model. Although the CoV of the final result is 35%, it might be excessive. To force even a 20% correlation across all elements is contrary to correlation studies on some datasets.